CITY OF RUSHFORD VILLAGE (CRV)
MINUTES, OF JULY 21, 2015 REGULAR COUNCIL MEETING

Pledge of Allegiance to the Flag
The July 21, 2015 Regular Council Meeting was called to order by Mayor Gordon Johnson at 7:00 p.m. in the Rushford Village Council Chambers with Council members present: Dennis Overland, Todd Baker, Hamilton Petersen, and Chad Rasmussen. Also, present: Planning-Zoning Administrator Jon Pettit; Public Works Maintenance Supervisor Travis Scheck; City Attorney Thomas Manion; and City Clerk Kristina Mart.
Absent: Treasurer Judy Graham.

AGENDA was approved as presented on motion by Overland, seconded by Petersen and carried unanimously.

MINUTES of the July 7, 2015 Regular Council Meeting was approved as presented on motion by Overland, seconded by Petersen and carried unanimously.

CITIZENS / OTHERS PRESENT: None to report.

FINANCIALS – The Projected Final July Claims are at $81,971.05. The July 31, 2015 Now Acct Balance is estimated at $210,663.42 plus Receipts: The First half disbursement of LGA is $17,912.00 and the Small City Assist (Roads) is $15,787.00. The Council consensus is to put the Small City Assist disbursement money into a CD or into the General Fund and use the funds to fix Cooperative Way.

INVESTMENT CD Renewals at RSB: None to report at this time.

The Financials were approved on motion by Rasmussen, seconded by Baker and carried unanimously.

ROAD / BRIDGE / BUILDINGS / WATER / SEWER:
The Council was updated on the 2015 Pavement Management Improvement Project schedule in which Farhner Asphalt Sealers a subcontractor of Dunn Blacktop will be in the area and targeting July 29 for the Sealcoating. In addition, the Pre-Construction Meeting was held on July 16th present was Public Works-Maintenance Supervisor Travis Scheck, Project Engineer Josh Pope of Bolton and Menk and Project Manager Chad Kelley of Rochester Sand and Gravel. Furthermore, Public Works-Maintenance Supervisor Travis Scheck and Bob Thieret will be installing a culvert on Goodrich Street.

ROOF REPLACEMENT FOR COMMUNITY CENTER - CITY HALL: The Council re-reviewed the two quotes received for the steel roofing materials and labor costs, after receiving further information from the two vendors on the gauge of the steel shingles to be used, in which both were the same. Therefore, the Council accepted the bid in the amount of $11,565.00 from Affordable Siding and Roofing on motion by Rasmussen, seconded by Petersen and carried unanimously.

[bookmark: _GoBack]PLANNING / ZONING: Planning and Zoning Administrator Pettit had a couple of new permits to report. Chad Rasmussen deck extension; Jesse McNamer 12x12 shed on skids; Tonya and Tony Betthauser chicken coop; Josh Rye’s permit for a 36x48 pole shed, in which the Planning and Zoning Commission approved the permit as long as Mr. Rye matches the color as the covenant states.
The Planning and Zoning Commission recommends to the Council the publication and August 4th Public Hearing for an Interim Use Permit for Tri-County Electric Cooperative’s 1 MW (1,000 kW) Solar Photovoltaic Panel System. The Solar System would be installed on the north side of the Tri-County Electric Cooperative building along City Park Road and Cooperative Way. The Council approved the above said recommendations on motion by Overland, seconded by Petersen and carried unanimously.
In addition, the Planning and Zoning Commission recommends to the Council a Policy for The Approval and Procedures of Interim and Conditional Use Permits. Mayor Johnson conveyed to the Council that if we adopt this procedure it will allow these types of things to go to the Planning and Zoning Commission prior to coming to the council. After further review of the above said policy, the Council approved the recommended policy for approval procedures on motion by Overland, seconded by Petersen and carried unanimously.
Furthermore, the City of Rushford Village received two nuisance complaints. The first one for the construction materials located by Hi-Tech and the other for the vehicles parked along the road near Curt Paulson’s shop. Mayor Johnson stated that Curt’s Place was allowed to have fourteen-sixteen vehicles on the property, but vehicles are being parked on the public road. Council consensus was to have Mayor Johnson stop by both businesses and discuss these complaints with the land owners first.

OTHER BUSINESS: Community Center Rental Fee for Thursday’s AM Yoga Classes: The Council discussed the proposed rental fee for Thursday mornings Root River Yoga Classes. Mayor Johnson conveyed to the Council that the group was going to utilize the facilities at no charge for one month, then at that time we could establish a rate. The yoga group may meet outside if weather permits. Owner Amanda Griggs has already paid the damage deposit, in case of any incident. Mayor Johnson noted that Ms. Griggs is just starting her business and is unsure of what the interest will be, so he offered her a trial period. However, Councilor Overland stated that the Council cannot pick and choose who we should give discounts to. In addition, City Attorney Manion and Councilor Overland advised the Council that we need to obtain a certificate of insurance coverage, so that the city would not be liable for any injury. Councilor Hamilton Petersen motioned to approve a trial period for Ms. Griggs, however the motion failed due to the lack of a second. Mayor Johnson will communicate with Ms. Griggs to establish the fees to be paid for her rentals.
2016 Collaborative Ad Request for $100.00-$200.00 (Explore MN Tourism) Annual Guide: The Council discussed the request for advertising in the Explore Minnesota Tourism Annual Guide, however Council consensus was not to contribute at this time, as our advertising funds are exhausted for the year.

OTHER UPDATES / MEETINGS: SEMLM Summer Meeting in Wabasha, Thursday July 30, 2015 at 6:00 p.m. at Slippery’s Bar and Grill. Attending: Todd Baker and Mayor Johnson.

Next Mtgs: Council: August 4th, and August 18th, 2015; Zoning: August 13th, 2015 6am, CRV Office.

A motion to adjourn was made at 7:47 p.m. by Overland, seconded by Petersen and carried unanimously.
07-21-2015 Page 2

